Introduction to EPICS 7 #### **Andrew Johnson** Controls Group, Accelerator Systems Division Argonne National Laboratory #### Preface: What is EPICS 7 EPICS 7 came from combining EPICS Base (V3) and EPICS V4 - V4 was not a replacement or rewrite of EPICS Base - V4 did not introduce a new IOC database - V4 used EPICS Base for its build system and OS-independence - V4 provided functionality not available in EPICS Base - I use 'PVA modules' to mean 'the V4 code in EPICS 7' - Upgrading existing IOCs to EPICS 7 makes many new features available to control system applications #### Outline: What's covered - What was V4 and why was it developed? - V4 key concepts - pvData and pvAccess - pvRequest - Normative Types - IOCs and PVA - pvTools and Language Bindings - C++, Python, Java - Current Status ## What was V4 and why was it developed? #### Describe EPICS V4 in six words EPICS is a set of tools, libraries and applications to create a distributed control system V4 added structured data to EPICS #### What was V4 designed for? - Fix Channel Access problems Better array and string handling - Structured data Extending the scope of EPICS to support data acquisition, image processing, and beyond - Efficient network transferHigh performance archiving and image transfer - RPC type services Service oriented architecture: archiver, snapshot, database backends - Complex control - Communicating with devices (groups of PVs on an IOC) in an alwaysconsistent, transaction type way ## V4 fixed a number of problems in V3 - Support for 64bit integers - 1/8/16/32/64bit integers, signed and unsigned - Better support for arrays - No element_count upper limit (fixed and bounded arrays possible) - Clear distinction between arrays of size 1 and scalars - Better support for strings - Arbitrary size - No fixed limit or need for long string workaround - Much better support for arrays of strings - Handles arbitrary number of arbitrary length strings #### Structured data V4 can do everything V3 can do (but better) - Construct pvData structures analogous to DBR types - For example the equivalent of a DBR_TIME_DOUBLE is the structure ``` NTScalar double value alarm_t alarm int severity int status string message time_t timeStamp long secondsPastEpoch int nanoseconds int userTag ``` #### Efficient network transfer pvAccess operations only send deltas on the wire. If the value of the structure in the above example is modified to: ``` NTScalar double value alarm_t alarm int severity 2 int status 3 string message HIHI_ALARM time_t timeStamp long secondsPastEpoch 1460589145 int nanoseconds 588698520 int userTag 0 ``` only the changed values (shown in **bold**) need be sent, plus a bit-set indicating which fields have new values. Introduction to EPICS 7 - FNAL EPICS Development Town Hall - Andrew Johnson - 2020-02-20 ### **RPC** type services RPC type services can use structures that are different for every call and different for put (request) and get (response). pvData can encode more complex data types, like a table: ## **Complex control** - Possible to create complex structures representing, for example, a detector, camera driver, file writer or camera plugin - Can operate on subset of fields for control or monitor whole structure - With RPC can add "methods" and create distributed objects # V4 key concepts #### pvData - System of memory resident structured data types - Scalar fields - \square integer (1/8/16/32/64 bit, signed and unsigned) - ☐ float (32/64 bit) - string - □ enum - Variant (any) and regular (tagged) unions - Arrays - Structured fields (nested structures) - Separate interfaces for introspection and data - Client can analyze structure before accessing data - Helper classes: factories for creating introspection and data structures #### **pvAccess** - V4 communication protocol, defined by pvAccess protocol specification - Client/server architecture, multiple providers per server - High performance network protocol - Codec based - Pluggable transports - Pluggable security - Designed to transport pvData structures - Also uses pvData structures for channel configuration requests - Successor to Channel Access #### pvAccess communication flow - Client connects to channel (top level pvData structure) - Client creates a request object, specifying the specifics - Request types: Process, Put, Get, PutGet, Monitor - May use a subset of the structure - More options to control processing, blocking - Both client and server create containers to hold data - Client executes the request (multiple times) - pvAccess transmits only changed parts over the network ### pvRequest and pvRequest string - Options for a pvAccess channel, sent at connection time - Requests supported depend on the server, e.g. - Limit operation to part of a structure - Processing options (process, block) - Monitoring options: queue size (deadband, server-side filtering) - Cannot be introspected in the current implementations ### **Normative Types** - Well-defined standard types to aid interoperability - Defines standard structures for alarm, timestamps, enumerations - Generic simpler types for PVs - scalar, scalar array - enum - matrix - Specific, more complex types for services and applications - table - array of PVs - areaDetector image - histogram - aggregate ### **Normative Types - Examples** ``` NTScalar := structure scalar t value string descriptor :opt alarm t alarm :opt time t timeStamp :opt display t display :opt control t control :opt ``` - Specification of standard, named type - Often choices (field types, field names) - Required and optional fields - Extra fields can be added - Italics refer to other predefined types ``` NTAggregate := structure double value long double dispersion :opt double first :opt firstTimeStamp time t :opt double last :opt time t lastTimeStamp :opt double :opt max double min :opt descriptor string :opt alarm t alarm :opt time t timeStamp :opt ``` ## **IOCs and PVA** #### **IOC Extensions for PVA** - EPICS 7 IOC now has pluggable server and link APIs - IOCs can be built without RSRV (CA Server) support - Additional server interfaces can be added to the IOC - Additional record link types (JSON) can also be added - QSRV adds a pvAccess server to the IOC database - Client applications can use pvAccess to connect to IOC records. - IOC 'pva' record links can talk to other pvAccess servers. - IOC must be built and linked with PVA libraries - The **pvAccess** client library can communicate over both pvAccess and Channel Access network protocols - Clients use the same API for both PVA and CA connections This functionality is not being included in reimplementations ### **QSRV** - pvAccess interfaces for use by IOCs - Builds an executable softlocPVA with PVA server and client (PV link) support - **Single PV** server support with zero configuration - Any public record.field PV can be accessed as a standard NT structure - **Group PV** server support - Arbitrary groups of record.fields accessible under a new name as a single structure - Configured in the IOC database (.db files) using info tags - Data access is atomic; all records are locked before any data is fetched/stored - Update event triggers are configurable - 'pva' JSON link support - Record links can read/monitor data from other pvAccess servers (not just IOCs) - 'p2p' PVA gateway - Provides fan-out & fan-in, connections between IP subnets - Documentation for pva2pva module provides full details ## **PVA Tools and Language Bindings** ### pvAccess command-line tools Provide similar functionality to the CA command-line tools - pvinfo: Get server, connection state and introspection data of a channel - pvget: Get "value" element (if one exists, else the complete structure) - pvmonitor: Subscribe to monitor events from a channel - pvput: Put data to "value" element of a channel - pvcall: Make a remote procedure call (ChannelRPC) - pvlist: Find and list available PVA servers, or list the channels provided by a specific server - eget: Extended get/monitor client with better support for Normative Types (now unbundled) #### Language Bindings: C++ - Original implementation: EPICS V4 - pvData, pvAccess, normativeTypes, pvaClient, pvDatabase - Written by Marty Kraimer and Matej Sekonraja (Cosylab) - □ Neither were experienced C++ developers - Original code had many issues with object ownership, locking, complex API; reworked by Michael Davidsaver - ☐ Also added simpler 'pva' APIs for client and server code - Now stable, high performance - New implementation: PVXS - Still in development, server already working - Similar to 'pva' APIs, code should convert easily - Written by Michael Davidsaver (Osprey DCS) - Requires C++11 compiler ### Language Bindings: Python - Original Python bindings: pvaPy - Client and server APIs, RPC - Written in C++ using Boost::Python - Available through PyPI and Conda Forge - ☐ Linux & MacOS, no Windows yet - Written and maintained by Siniša Veseli (APS, Argonne) - Alternative Python bindings: p4p - Client and server APIs, RPC - Includes a PVA Gateway with access security - Written in C++ and Python - Available through PyPI (pip install) - □ Linux, MacOS and Windows - Written and maintained by Michael Davidsaver (Osprey DCS) ### Language Bindings: Java #### Two Java implementations - Original version - Available from Maven Central - API somewhat hard to use, more like C++ than native Java - Written by Marty Kraimer and Matej Sekoranja (CosyLab), now maintained by CS-Studio Group (Kunal Shroff, NSLS-2) - New implementation in development - Designed for use in Phoebus - APIs designed for native Java - Written by Kay Kasemir (SNS, ORNL) with Michael Davidsaver ## **Current Status** ## Who is using PVA at this time? - Many sites: Using areaDetector to send images over pvAccess for display, further image processing, or to file storage - Using >90% of physical bandwidth on 10Gb ethernet (no compression) - NSLS-II: Middle-layer services using structured data - MASAR service for saving/restoring setting snapshots - ChannelFinder, archiver, elog interface, ... - SNS Beamlines: Implemented next generation of controls and data acquisition - **SLAC**: Re-implementing high-level physics database access using pvAccess and middle-layer services - FHI: Using the EPICS Archiver Appliance with pvAccess and structured data - **APS-U**: New DAQ systems will transport high-speed machine data from front-ends to client applications #### **Conclusions** - EPICS 7: V4 extended V3 without replacing the IOC - PVA modules add flexible structures and an efficient network protocol for transporting them - Set of well-defined standard data container types to allow generic client applications to communicate with PVA servers - Used in production and development at many sites Thank you...